Tevatron Collider II Halo Removal System

Dean Still
Fermilab Tevatron Department
5/21/2003

- Motives for the Collider Run II Collimator Halo Removal System upgrade.
- Halo Removal System Overview.
- Run II experience of halo removal and attempts to manage halo background losses at the IP's CDF and D0.

Collimator System Upgrades for Run-II

- Wanted to move to commercial hardware to replace in house motion controls.
 - Collimators are faster and more reliable.
 - Each Collimator would be able to do feedback processing.
- Wanted to move to a more automated system to reduce shot setup time and integrate controls with the Collider Sequencer.
 - Goal was to shot setup Halo Removal times of about 5 min.
- Wanted to move to a 2 stage collimator halo removal system.
 - Build 4 new targets and 8 new secondary collimators.


Collimator System Upgrade Designs for Collider II

New design for the collimator system came from:

Tevatron Run-II Beam Collimation System A.I Drozhdin and N.V. Mokhov

This paper along with the experience from Run-I was the basis for designing the controls and sequence of motion for the Tevatron collimator system.

2 Stage Collimator System


Tevatron Collimator Layout

12 collimators total

4 Targets

8 Secondary collimators

Arranged in 4 sets

2 proton sets

2 pbar sets

Proton Set 1

D49 Tar, E03 & F172 2nd

Proton Set 2


D171Tar, D173 & A0

Pbar Set 1


F49 Tar, F48 & D172

Pbar Set 2


F173 Tar, F171 & E02


Collider II 1.5m Collimator


Collider II Target with 5mm Tungsten wing.


Collider II 1.5m E0 Secondary Collimators.


Tunnel Layout of Collimator Local Loss Monitors


Collimator Controls Hardware


Figure 6.64. Block diagram of collimator control system

Overview of New Software


Front End

OAC

Application

Fast

Processing:

Global

Orchestration:

Configure/view, Initiate Process:

Loss

Monitor &

Intensity

Feedback.

Employs states and collimator moving map.


Can use sequencer initiate scraping.

C10 - Controlling one Collimator


The left side portrays the details of the movement for D49H1 target for Begin Halo Removal.


Tevatron Shot Setup Process


Example of D49 movement during


Proton & Pbar Targets moving during Halo Removal


Merit of Halo Removal Efficiency

CDF proton halo loss reduced by factor of 9


CDF pbar halo loss reduced by a factor of 28

D0 proton halo loss reduced by a factor of 1

D0 pbar halo loss reduced by a factor of 100


CDF & D0 Proton Halo Loss vs. Proton Intensity


CDF & D0 Pbar Halo Loss vs. Pbar Intensity


Pbar halo loss vs pbar intensity


F172 Horizontal Retraction Scan (with D49 target in)


Halo losses and collimator angle


Good if < 10 mils difference from upstream to downstream.

Live with >10 and <30 mils difference from upstream to downstream.

Bad if > 30 mils difference from upstream to downstream.


Typical halo losses during store 2549


Collider Run II History of Experiences

Date	Events
June 2001	Used Automatic Halo removal system for first time
Aug 2001	CDF experiencing power supply failure to crates on.CDF sees "spikes" on proton halo losses and muon chambers.
Dec – Jan 2001	Tevatron quenches on abort due to DC beam."Spikes" on CDF proton halo loss persist.
Jan-June 2002	Experience proton halo loss growth during stores due to poor F11 vacuum.
Feb 2003	 CDF added shielding at proton end of detector. Tevatron removed C0 Lambertson- known aperture limit.
March 2003	Rash of A0 abort kicker prefires lead to addition of A48 collimator.


Retracting F172H effects losses in Muon chambers at CDF


Retreact F172 collimator


DC Beam at Collisions


TEL getting rid of DC beam


Effects of reducing spikes on proton halo losses with TEL


CDF Proton Halo loss "spikes" correlated to horizontal orbit motion


CDF proton halo Loss counter

Out of single BPM
Processed to provide
Orbit motion.
Hor and Ver

Addition of A48 Collimator to Protect against A0 abort kicker prefires


In Closing:

- The design and implementation of the collider II halo removal system has worked well as far as reliability, speed, ease of use and status mechanics of conducting halo removal.
- The efficiency of reducing halo loss seems to be reasonable except for proton losses at D0 which requires more understanding.
- •Only 1 proton and pbar collimator sets are used for halo removal. The other sets do not have much effect.
- •The collimators require "aligning" once in awhile to reduce losses from beam not parallel to collimator.
- •The TEL is an operational must in order to maintain spikes in CDF proton halo losses and remove DC beam accumulated in the abort gaps through out the length of a store.
- •Attempts are being made to understand and improve overall vacuum.
- •An additional .5 m collimator will be installed at A48 in order to reduce